

Nombres complexes et trigonométrie

Exercice 27

À tout point M d'affixe $z \neq 1$, on associe le point M' d'affixe $z' = \frac{z-1}{1-\bar{z}}$. Etablir que : $|z'| = 1$, $\frac{z'-1}{z-1}$ est réel et $\frac{z'+1}{z-1}$ est imaginaire pur. En déduire une construction géométrique du point M' .

Solution.

$$\bullet |z'| = \frac{|z-1|}{|1-\bar{z}|} = \frac{|z-1|}{|\overline{1-z}|} = \frac{|z-1|}{|1-z|} = 1.$$

Le point M' d'affixe z' est sur le cercle unité.

$$\bullet \frac{z'-1}{z-1} = \frac{\frac{z-1}{1-\bar{z}} - 1}{z-1} = \frac{(z-1) - (1-\bar{z})}{(1-\bar{z})(z-1)} = -\frac{z+\bar{z}-2}{(z-1)(\bar{z}-1)} = -\frac{2\operatorname{Re}(z)-2}{|z-1|^2} \in \mathbb{R}.$$

Si on note A le point d'affixe 1, on en déduit que les points A , M et M' sont donc alignés.

$$\bullet \frac{z'+1}{z-1} = \frac{\frac{z-1}{1-\bar{z}} + 1}{z-1} = \frac{(z-1) + (1-\bar{z})}{(1-\bar{z})(z-1)} = -\frac{z-\bar{z}}{(z-1)(\bar{z}-1)} = -\frac{2i\operatorname{Im}(z)}{|z-1|^2} \in i\mathbb{R}.$$

Si on note B le point d'affixe -1 , on en déduit que le triangle $AM'B$ est rectangle en M' .

On déduit de ces conditions (plus précisément des deux premières conditions) que M' est le point d'intersection de la droite (AM) avec le cercle unité.